SCE&G CO2 Emissions

Note: Reflects emissions as filed February 2014 in the 2014 Integrated Resource Plan.

Incremental New Nuclear Acquisition

- Incremental ownership added to rate base over three years after Unit 2 is operational
- Purchase funded by free cash flows from depreciation of the new units
- No change under the Base Load Review Act mechanism
- Agreement provides that Santee Cooper will not transfer any of its remaining ownership interest in the two new units until both have been completed

Timing	Incremental Percentage	Current Cost Estimate	Unit 2 & 3 Ownership	MWs*
Commercial Operation Date of First New Nuclear Unit	+1%	\$100 million	56%	+22 MWs
1 st Anniversary of Commercial Operation Date	+2%	\$200 million	58%	+44 MWs
2 nd Anniversary of Commercial Operation Date	+2%	\$200 million	60%	+44MWs
Total	+5%	\$500 million	60%	+110 MWs

^{*} One-half of MWs are not available until Commercial Operation Date of Unit 3

ORS_00041779 S

What We Have Accomplished Since Last June

- Set Unit 2 CA20
- Set Unit 2 CV Ring 1
- Set Unit 2 condenser sections
- Set Unit 2 CA04 reactor vessel cavity
- Cooling Towers 2A & 3A structurally complete
- Poured Unit 3 basemat
- Completed Unit 3 CR10
- Placed Unit 3 CV lower bowl
- Received multiple major components

ORS_00041780 S

NND Site Aerial View

Unit 2 Module CA-20

- Module CA-20 is the Auxiliary Building and Fuel Handling area
- Set in May 2014

Placement of Unit 2 Module CA-20

Placement of Unit 2 Module CA-20

Unit 2 Module CA-01

 Module CA-01 is the steam generator and refueling canal module placed in the containment vessel at Sanmen Unit 1

Unit 2 Module CA-03

 Module CA-03 is the southwest wall module of the containment refueling water storage tank inside of the containment building

Unit 2 Nuclear Island

Placement of Unit 2 Containment Vessel Ring 1

Placement of Unit 2 Containment Vessel Ring 1

Unit 3 Nuclear Island

Unit 3 Nuclear Island

Confidential Treatment Requested by Santee Cooper

Placement of Unit 3 Containment Vessel Bottom Head

Confidential Treatment Requested by Santee Cooper

ORS_00041792 Q

Containment Vessel

Unit 2 Unit 3

Top Head

Ring 3

Ring 2

Ring 1

Bottom Head

Hatches (2)PSC - Docket # 2

Personnel 2 Airlocks (2)

June 2014

Low Profile Cooling Towers

Unit 2 CA-04 Reactor Vessel Cavity Lift

Unit 2 Turbine Building

SCPSC

Unit 2 Condenser

Unit 2 Condenser Lower Shells

Unit 2 Condenser Upper Shells

Unit 2 Turbine Island Lifts

June 2014

Unit 2 Turbine Building

Components Arriving on Site

More Components Arriving on Site

Even More Components Arriving on Site

VC Summer 2 & 3 – Suppliers

VCS Unit 2 Core Barrel

- •Fabricated by Toshiba in Japan
- Original plan was to fabricate at Newington, NH

Analyst Day New Nuclear Tour

SCANA will be hosting an Analyst Day New Nuclear Tour on October 2, 2014.

If you would like to attend and did not specify your interest during the registration of this event please contact someone from the Investor Relations Group.

Details to follow

Analyst Day 2014

Gas Organization Update

Rusty Harris – Senior VP Gas Operations

June 2014 @

Gas Distribution Overview

PSNC Energy

Service Territory:

- 512,000 customers
- 12,000 square miles
- · 28 franchised counties
- 96 cities

Asset Base:

- 606 miles of transmission pipeline
- 10,201 miles distribution main
- 1 LNG facility
- · No cast iron distribution main

SCE&G

Service Territory:

- 332,000 customers
- 22,600 Square Miles
- 35 franchised counties

Asset Base:

- 448 miles of transmission pipeline
- 8,661 miles distribution main
- 2 LNG facilities
- · No cast iron main

PSNC Energy – Customer Usage Tracker

- Mitigates any variance in consumption
- Includes a per customer true up with actual margins with 2008 rate case RG Rate Stabilization Act

 Adjusts rates to reset ROE to 2005 rate case ROE of 10.25%

 Rates are adjusted annually when actual ROE is +/- 50 bps of 10.25%

SCE&G – Rate Stabilization Act

- Adjusts rates to reset ROE to 2005 rate case ROE of 10.25%

ORS_00041811

Current Return on Equity

PSNC Energy

ORS_00041812 o

Current Return on Equity

SCE&G Gas

June 2014 ORS_00041813 O

PSNC Energy Overview

ORS_00041814 o

SCE&G Gas Operations Overview

ORS_00041815 O

PSNC Energy and SCE&G – Growth Overview

Total Net Gas Customer Growth

PSNC Energy and SCE&G – Growth Overview

Total Conversions

ORS_00041817 O

Gas Distribution – Areas With Steady Growth

June 2014

- Page 4

Projected U.S. Population Growth Corridors

REAL ESTATE STRATEGY: GEOGRAPHIC FOCUS

Source: Woods & Poole

Over the next 20 years, 43% of U.S. population growth will be concentrated in 10 strategic growth corridors

ULI - Capital Conference / October 1, 2013

1

PSNC Energy – Construction Overview

Capital investment in pipeline assets

- Retrofit high priority pipelines for inline inspections
- Upgrade and extend pipelines to increase capacity and ensure reliability

Why now

- Climate of increasing expectations for pipeline safety
- Financing costs are low
- Competitive price of natural gas

PSNC Energy – Construction Overview

PSNC Energy – System Overview

12-inch In-line Inspection Tool

Natural Gas Compressor Station

PSNC Energy – Construction Overview

System Upgrades and Expansions in Raleigh-Durham Area (Triangle)

ORS_00041823 O

June 2014 ORS_00041824 o

Operational Highlights

Safety

Top quartile in safety in Southern Gas Association rankings

Customer Service

Award-winning customer service

Pipeline Safety

Strong compliance record

SCPSC - Docket # 2017-305-E

Emerging Trends for Natural Gas

CNG & NGVs

Growing demand and increased supply

Increased new home construction

- New services added
 - Up 14% for PSNC Energy
 - Up 18% for SCE&G

Growing interest in firm service for large users

 Interest driven by electric power generators and other large industrial producers

June 2014

ORS 00041826 O

Analyst Day 2014

Financial Update & The Economy

Jimmy Addison – Chief Financial Officer

Pagg June 2014 0

	Q1 2010	Q1 2014	Positioning
COL received	-	\checkmark	✓
EPC settlement included in BLRA	-	✓	✓
First nuclear concrete for Units 2 & 3	-	✓	✓
Construction Stage	Awaiting COL Approval	Placement of Critical Item Unit 2 CA-20**	✓
CWIP invested (\$bn)	\$0.6	\$2.5	✓
Average BLRA rate increase	2.49%	2.15%	✓
# of BLRA rate increases	2	6	✓
Projected capital cost (\$bn)	\$6.9	\$5.6	✓
Santee sell-down*	-	✓	✓

Incremental 5% ownership added over three years beginning with commercial operation of Unit 2

^{**} Reported in Q1 2014 BLRA Report

Positive Developments

Valuation

*Source: Bloomberg as of 05/28/2010 and 05/28/2014

Remaining Equity Issuances

Financing

Credit Facility (\$bn)

Remaining NND CWIP (\$bn)

(1) Based on Q1 2014 BLRA Filing

CAPEX Estimated

(\$ in Millions)	2	014E	2	015E	2	2016E	T	OTAL
SCE&G - Normal								
Generation	\$	136	\$	145	\$	112	\$	393
Transmission & Distribution		230		280		258		768
Other		14		25		19		58
Gas		50		51		73		174
Common		9		7		10		26
Total SCE&G - Normal		439	9 .	508	-	472	*	1,419
PSNC Energy		128		111		87		326
Other		79		58		42		179
Total "Normal"		646		677		601		1,924
New Nuclear		805		930		696		2,431
Cash Requirements for Construction		1,451		1,607		1,297		4,355
Nuclear Fuel		67		30		147		244
Total Estimated Capital Expenditures	\$	1,518	\$	1,637	\$	1,444	\$	4,599

Note: Reflects new nuclear capex as filed May 2014 in BLRA Quarterly Report

(\$ in Millions)	2014E	2015E	2016E	2017E	2018E
Incremental New Nuclear CWIP as of 6/30	\$595	\$1,003	\$922	\$565	\$435

Note: Reflects new nuclear capex from July 1 through June 30

June 2014

ORS_00041831 o

Financing Plan Estimated

(\$ in Millions)	2014E	2015E	2016E	2017E – 2018E
Debt				
Refinancings:				
SCANA	\$ -	\$ -	\$ -	\$ -
SCE&G	·=			550
New Issues:				
SCE&G	600 🔺	650	350	w
Total Debt	\$ 600	\$ 650	\$ 350	\$ 550
Equity				
401(k)/DRIP	\$ 100 🛦	\$ 100	\$ 100	\$ 100
Additional (estimated)	100	125	200	
Total Equity	\$ 200	\$ 225	\$ 300	\$ 100

~50% complete - \$300 million of 50 year 4.5% bonds issued on May 27; \$50 million through 401(k)/DRIP

Remaining follow-on offerings for construction period and may change between years and/or in total

Retail Rate Base & Returns

Rate Base (millions)

(As of 3/31/2014)

Company	Regulatory Actual ROE	Regulatory Allowed ROE
SCE&G Electric (Non NND)	~10.10%	10.25%
SCE&G Electric NND	11.00%	11.00%
PSNC ⁽²⁾	11.50%	10.60%
SCE&G Gas	~10.90%	10.25%

NND = New Nuclear Development

- (1) Financing cost in rates
- (2) As of 3/31/2014. Amounts represent per book returns & may not reflect NCUC's determinations of rate base, capitalization and/or ROE

ORS_00041833 O

Conceptual SCE&G Blended Electric ROE

Conceptual Electric Rate Base Upon Plant Completion

NND CWIP / Rate Base

Non-NND Rate Base at 12/31/2013

For illustration purposes only - Actual blended rates will change based on actual results. **Conceptual Assumptions:**

- NND ROE of 11.00%
 - Non-NND ROE held constant as of 12/31/2013 = 9.50%
 - NND Rate Base grows based on NND CWIP from May BLRA Quarterly Report
 - Non-NND Rate Base held constant as of 12/31/2013 = \$4,901 million

Regulatory ROE Goal – Base Electric Business

Manage the business to avoid a base rate increase during peak nuclear construction

- **Major factors:**
 - Margin Growth
 - New customers
 - Average usage
 - Weather
 - O&M Cost Control
 - Capital

(1) - As of 3/31/14

- SCE&G is engaged in the generation, transmission, distribution and sale of electricity to approximately 681,000 customers in 24 counties and covers 17,000 square miles
- Termination of Weather Normalization Adjustment (eWNA) pilot at end of 2013

SCE&G 1944 Annual Report Excerpt

"Industry has discovered the South. Investors are interested in its possibilities.
...... The management of your Company interprets these encouraging signs as an opportunity for aggressive leadership in the post war development of the territory served."

N. H. COIT, President April 10, 1945

"Industry has discovered the South. Investors are interested in its possibilities. The management of your Company interprets these encouraging signs as an opportunity for aggressive leadership in the post war development of the territory served."

ORS_00041837

Electric Industrials

ATTRACTION OF SC:

- Favorable business environment
- Location
- Accessibility to transportation/ports
- Reliable, affordable, clean energy
- State clearly committed to energy expansion

- Economic Announcements: 2012 2014:
 - SC Territory:
 - Approximately \$2.2 billion investment
 - Approximately 8,500 projected jobs
 - · NC Territory:
 - Approximately \$2.0 billion investment
 - Approximately 10,793 projected jobs

SCE&G Gas

- Approximately 332,000 customers
- Customer growth has returned to pre-2007 levels
- Weather Normalization Adjustment
- Annual Rate Stabilization Act (RSA) filing
- Project a small RSA decrease for 2014
 - Customer growth
 - Expense control

PSNC Energy

- Approximately 512,000 customers
- Customer Usage Tracker (CUT)
 - Decoupler
 - Semi-annual rate adjustment
- PSNC Energy has seven consecutive quarters of 2% or greater customer growth
- Investing in capex to support customer growth

ELECTRONICALLY FILED - 2018 October 30 3:00 PM - SCPSG- Docket # 2017-305-E Page 140

SCANA Energy - Georgia

- Approximately 460,000 customers:
 - 390,000 Deregulated
 - 70,000 Regulated
- Approximately 30% of the 1.5 million customers in Georgia's deregulated natural gas market

Deregulated Service Area

Earnings Guidance

(1): 2013 GAAP Basic EPS

(2): 2014 EPS Guidance, Internal target \$3.55

ORS_00041843 O

- Page 166

- · Paid dividend for 249 consecutive quarters
- Increased dividend in 59 out of the last 63 years

"We are now back within our stated payout policy of 55%-60% and expect to grow dividends fairly consistent with earnings growth prospectively."

June 2014

Analyst Day 2014

Questions?

June 2014 o